Issues in Biodiesel Production and Safety ### Jon Van Gerpen Biological and Agricultural Engineering University of Idaho ### **Outline** - Background on biodiesel - Biodiesel production - Feedstocks - Safety ### The biodiesel reaction - Produced by a chemical reaction between methanol (or ethanol) and an oil or fat. - 100 lb Soybean oil + 10 lb methanol →100 lb biodiesel + 10 lb glycerin - Requires a catalyst (such as caustic soda) odiesel Education® # **Advantages of Biodiesel** - Biodegradable, nontoxic, renewable - Very favorable energy balance, 3.2 to 1. - Lower emissions (Example: DDC Series 50) - Carbon monoxide: 38% lower - Unburned HC: 83% lower - Particulates: 52% lower - Smoke and odor are much better - But, oxides of nitrogen are 12.7% higher ### **Advantages of Biodiesel** - Requires no engine modifications (except replacing some fuel lines on older engines). - Can be blended in any proportion with petroleum diesel fuel. - High cetane number and excellent lubricity. - Very high flashpoint (>300°F) - Can be made from recycled restaurant oils and animal fats. ### Disadvantages of biodiesel Lower energy content | <u>Btu/ID</u> | <u> Btu/gai</u> | |---------------|------------------| | 18,300 | 129,050 | | 16,000 | 118,170 | | (12.5% less) | (8% less) | | | 18,300
16,000 | - Since diesel engines will inject equal volumes of fuel, fuel economy will drop 8%. (Power loss = 5-7%) - Soybean oil-based biodiesel will start to crystallize at around 0°C. (Canola about -2 to -3 °C) This can be mitigated by blending with diesel fuel or with additives. - Biodiesel is less oxidatively stable than petroleum diesel fuel. Old fuel can become acidic and form sediments and varnish. Additives can prevent this. ### **Feedstocks** - Any triglyceride-based oil can be converted to biodiesel. - Feedstocks are typically divided into: - Vegetable-based - Animal-fat based - Recovered products (waste restaurant oils, trap grease, float grease, etc.) ### **Catalyst Options** - Base Catalysts: NaOH, KOH, NaOCH₃ - Sodium methoxide as a 25% or 30% concentrate in methanol is the preferred catalyst. - Acid Catalysts: H₂SO₄, H₃PO₄, HCl - Acid catalysts can be used for transesterification but are slow. They are usually used for conversion of free fatty acids to esters. - Non-catalyst options: supercritical reaction, lipase enzymes # Canola # Soybeans University of Idaho College of Agricultural and Life Sciencer ### **Camelina** - Promoted as an oilseed that will give canola-like yields, even on arid land. - Presents the potential for growing crops on acres that are not currently used for food production (rangeland). - Experience has shown that if you want decent yield, you still need rain. # **Trap Grease** # **Algae** - Still major technical issues with large scale cultivation. Probably at least 10 years out. - Most algae are photosynthetic. They convert energy from the sun into biomass (and oil). - High cost of production is major issue. - High water consumption and invasive species require closed environment (bioreactor). - Closed environments are much more expensive than open ponds. - Solar-based systems are basically 2-D. They depend on surface area exposed to the sun. They require lots of land. - Other problems include: - Need for nitrogen stress cycle. - Oil extraction is difficult. #### **Issues** - Direct land use changes - Converting rangeland to camelina or desert to algae ponds changes those eco-systems. - Indirect land use changes - Converting forest or grassland to cropland in response to higher crop prices. - All new feedstocks are going to have consequences. - Land use change. - Food prices. - Fuel quality # Biodiesel safety issues depend on where you are in the supply chain. # Safety Issues for biodiesel production - Catalysts are strong bases. - Acids are used for neutralization of catalyst and splitting soap. - But, methanol is BY FAR the greatest concern.... ### 1 Dead After Bio-Diesel Plant Explosion Reporting PRINCESS ANNE, Md. (WJZ) - Maryland's attempt to produce greener energy took a dangerous turn after a bio-diesel plant exploded, killing one man and injuring another. 5/18/09 #### Explosion and fire destroys Idaho biodiesel plant, one dead Idaho Statesman Edition Date: 07-07-2006 An explosion and fire today at Blue Sky Biodiesel in the Payette County town of New Plymouth likely led to the death of a worker and shut down Highway 30 through the city for over four hours, according to an Idaho State Police spokesman. #### Biodiesel plant remains closed after explosion By Sarah Smith Web exclusive posted Jan. 21, 2008, at 11:20 a.m. CST Three weeks after an Ohio biodiesel plant exploded, injuring four, the American Ag Fuels plant is still undergoing repairs. The Jan. 3 explosion rocked the plant's Quonset-style loading and unloading facility, and damaged a non-load bearing wall of the adjacent processing building, said Defiance, Ohio, acting Fire Chief Pete Schlosser. ### **Methanol Safety Issues** - Methanol is found in many common consumer products (eg. windshield wiper fluid) - Toxicity - Very toxic if swallowed - Can be inhaled or absorbed through skin. - Flammable - Burns with clear flame - Easily ignited - Potentially explosive # **Methanol toxicity** - 80-150 ml is lethal dose - 4 ml is enough to cause blindness - Methanol poisoning from improperly prepared moonshine was a frequent cause of blindness and death during prohibition. # Skin absorption of methanol - 0.192 mg/cm²-min skin absorption rate. [Int.'l Archives Of Occupation and Environ. Health. 47(1), Oct. 1, 1980.] - 300 cm² of exposed skin for 1 hour could provide a risk of blindness. - Protective clothing is a must. (rubber gloves, boots, apron, face shield) - Breathing vapors can also provide exposure. Effect is cumulative. - OSHA Permissible exposure limit = 200 ppm ### Fire and explosion risk - Methanol flash point = 12° C (54° F) - Methanol boiling pt = 65° C (149° F) - Flammability range = 6% to 36% - Vapors are slightly heavier than air. - Flame is invisible until other materials start to burn. ### Fire fighting Use foam, dry chemical, or carbon dioxide. Water is usually not effective. ### Spill clean-up - Ventilate and remove sources of ignition. - Wear protective clothing. - Contain and recover liquid with absorbents (vermiculite, dry sand, SOLUSORB, etc.) - Don't allow methanol to enter sewer system. - Methanol spills to soil or water are reportable events. # First Aid – Always get medical attention immediately. - Inhalation - Move to fresh air. - Use artificial respiration if not breathing. Provide oxygen. - Ingestion - Follow instructions of medical personnel. - Skin/eye contact - Flush immediately for 15 minutes. Clean clothing and shoes before reuse. ### **Work Practices** - All electrical equipment must be explosion-proof. - All methanol-containing tanks should be enclosed and vented through a water scrubber. - All tanks must be grounded. Avoid plastic tanks. - No welding, cutting, or other hot work within a biodiesel production area or on tanks that have held methanol without proper precautions. ### **Further information** - www.BiodieselEducation.org - www.me.iastate.edu/biodiesel - www.biodiesel.org